LEVELY | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |---|--|--| | | 3. RECIPIENT'S CATALOG NUMBER | | | AD A105 34 | 4 | | | 4. TITLE (and Subtitio) Phase I Dam Inspection Report | 5. TYPE OF REPORT & PERIOD COVERED | | | National Dam Safety Program | Final Report | | | Rainey Lake Dam (MO 20267) | PERFORMING ORG. BEPORT NUMBER | | | Jasper County, Missouri | | | | 7. Author(*) Anderson Engineering, Inc. | 8. CONTRACT OR GRANT NUMBER(*) | | | , | \ <u>-</u> | | | (15 | DACW43-80-C-0073 | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | U.S. Army Engineer District, St. Louis Dam Inventory and Inspection Section, LMSED-PD | | | | 210 Tucker Blvd., North, St. Louis, Mo. 63101 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | AGPORT DATE, 7 | | | U.S. Army Engineer District, St. Louis Dam Inventory and Inspection Section, LMSED-PD | Augusta 80 | | | 210 Tucker Blvd., North, St. Louis, Mo. 63101 | 13. NUMBER OF PAGES Approximately 40 | | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | National Dam Safety Program. Rainey | | | | Lake Dam (MO 20267), Verdigris-Neosho | UNCLASSIFIED | | | River Basin, Jasper County, Missouri. | 15a. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | | 16. DISTRIC Phase I Inspection Report. | | | | temporal flore to the state of | (12)15/11 | | | Approved for release; distribution unlimited. | | | | | | | | | | | | 17. DISTRIBUTION STATEMENT (81 the abstract entered in Block 10, if different from | m Report) | | | | | | | | / / | | | IR. SUPPLEMENTARY NOTES | | | | 16. SUPPLEMENTARY RULES | 1 | | | | İ | | | | } | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | | | | | Dam Safety, Lake, Dam Inspection, Private Dams | | | | | | | | ~ | 1 | | | 28. ABSTRACT (Continue on reverse eithe ff necessary and identify by block number) This report was prepared under the Notices. Present | of Translation 5 | | | This report was prepared under the National Program of Inspection of Non-Federal Dams. This report assesses the general condition of the dam with | | | | respect to safety, based on available data and on visual inspection, to | | | | determine if the dam poses hazards to human life or | property. | | | | | | | | ′ | | DD 1 JAN 78 1473 EDITION OF 1 HOV 65 IS OBSOLETE UNCLASSIFIED 412554 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) #### INSTRUCTIONS FOR PREPARATION OF REPORT DOCUMENTATION PAGE RESPONSIBILITY. The controlling DoD office will be responsible for completion of the Report Documentation Page, DD Form 1473, in all technical reports prepared by or for DoD organizations. CLASSIFICATION. Since this Report Documentation Page, DD Form 1473, is used in preparing announcements, bibliographies, and data banks, it should be unclassified if possible. If a classification is required, identify the classified items on the page by the appropriate symbol. #### COMPLETION GUIDE - General. Make Blocks 1, 4, 5, 6, 7, 11, 13, 15, and 16 agree with the corresponding information on the report cover. Leave Blocks 2 and 3 blank. - Block 1. Report Number. Enter the unique alphanumeric report number shown on the cover. - Block 2. Government Accession No. Leave Blank. This space is for use by the Defense Documentation Center. - Block 3. Recipient's Catalog Number. Leave blank. This space is for the use of the report recipient to assist in future retrieval of the document. - Block 4. Title and Subtitle. Enter the title in all capital letters exactly as it appears on the publication. Titles should be unclassified whenever possible. Write out the English equivalent for Greek letters and mathematical symbols in the title (see "Abstracting Scientific and Technical Reports of Defense-sponsored RDT/E."AD-667 000). If the report has a subtitle, this subtitle should follow the main title, be separated by a comma or semicolon if appropriate, and be initially capitalized. If a publication has a title in a foreign language, translate the title into English and follow the English translation with the title in the original language. Make every effort to simplify the title before publication. - Block 5. Type of Report and Period Covered. Indicate here whether report is interim, final, etc., and, if applicable, inclusive dates of period covered, such as the life of a contract covered in a final contractor report. - Block 6. Performing Organization Report Number. Only numbers other than the official report number shown in Block 1, such as series numbers for in-house reports or a contractor/grantee number assigned by him, will be placed in this space. If no such numbers are used, leave this space blank. - Block 7. Author(s). Include corresponding information from the report cover. Give the name(s) of the author(s) in conventional order (for example, John R. Doe or, if author prefers, J. Robert Doe). In addition, list the affiliation of an author if it differs from that of the performing organization. - Block 8. Contract or Grant Number(s). For a contractor or grantee report, enter the complete contract or grant number(s) under which the work reported was accomplished. Leave blank in in-house reports. - Block 9. Performing Organization Name and Address. For in-house reports enter the name and address, including office symbol, of performing activity. For contractor or grantee reports enter the name and address of the contractor or grantee who prepared the report and identify the appropriate corporate division, school, laboratory, etc., of the author. List city, state, and ZIP Code. - Block 10. Program Element, Project, Task Area, and Work Unit Numbers. Enter here the number code from the applicable Department of Defense form, such as the DD Form 1498, "Research and Technology Work Unit Summary" or the DD Form 1634. "Research and Development Planning Summary," which identifies the program element, project, task area, and work unit or equivalent under which the work was authorized. - Block 11. Controlling Office Name and Address. Enter the full, official name and address, including office symbol, of the controlling office. (Equates to funding/sponsoring agency. For definition see DoD Directive 5200.20, "Distribution Statements on Technical Documents.") - Block 12. Report Date. Enter here the day, month, and year or month and year as shown on the cover. - Block 13. Number of Pages. Enter the total number of pages. - Block 14. Monitoring Agency Name and Address (if different from Controlling Office). For use when the controlling or funding office does not directly administer a project, contract, or grant, but delegates the administrative responsibility to another organization. - Blocks 15 & 15s. Security Classification of the Report: Declassification/Downgrading Schedule of the Report. Enter in 15 the highest classification of the report. If appropriate, enter in 15a the declassification/downgrading schedule of the report, using the abbreviations for declassification/downgrading schedules listed in paragraph 4-207 of DoD 5200.1-R. - Block 16. Distribution Statement of the Report. Insert here the applicable distribution statement of the report from DoD Directive 5200.20, "Distribution Statements on Technical Documents." - Block 17. Distribution Statement (of the abstract entered in Block 20, if different from the distribution statement of the report). Insert here the applicable distribution statement of the abstract from DoD Directive 5200.20, "Distribution Statements on Technical Documents." - Block 18. Supplementary Notes. Enter information not included elsewhere but useful, such as: Prepared in cooperation with ranslation of (or by) . . . Presented at conference of . . . To be published in . . . - Block 19. Key Words. Select terms or short
phrases that identify the principal subjects covered in the report, and are sufficiently specific and precise to be used as index entries for cataloging, conforming to standard terminology. The DoD "Thesaurus of Engineering and Scientific Terms" (TEST), AD-672 000, can be helpful. - Block 20: Abstract. The abstract should be a brief (not to exceed 200 words) factual summary of the most significant information contained in the report. If possible, the abstract of a classified report should be unclassified and the abstract to an unclassified report should consist of publicly- releasable information. If the report contains a significant bibliography or literature survey, mention it here. For information on preparing abstracts see "Abstracting Scientific and Technical Reports of Defense-Sponsored RDT&E," AD-667 000. # U.S. G.P.O. 1980-665-141/1299 # DEPARTMENT OF THE ARMY ST. LOUIS DISTRICT CORPS OF ENGINEERS 210 TUCKER BOULEVARD, NORTH ST. LOUIS. MISSOURI 63101 SUBJECT: Phase I Inspection Report > Rainey Lake Dam Missouri No. 20267 This report presents the results of field inspection and evaluation of the Rainey Lake Dam. It was prepared under the National Program of Inspection of Non-Federal Dams. This dam has been classified as unsafe, emergency by the St. Louis District as a result of the application of the following criteria: - a. Spillway will not pass a 10-year frequency flood without overtopping of the dam. The spillway is, therefore, considered to be unusually small and seriously inadequate. - b. Overtopping could result in dam failure. - c. Dam failure significantly increases the hazard to life and property downstream. | SUBMITTED BY: | Chief, Engineering Division | 11 SEP 1980
Date | |---------------|--------------------------------|---------------------| | APPROVED BY: | SmireD | 1 1 SEP 1980 | | | Colonel, CE, District Engineer | Date | # VERDIGRIS - NEOSHO RIVER BASIN RAINEY LAKE DAM JASPER COUNTY, MISSOURI MISSOURI INVENTORY NO. 20267 PHASE I INSPECTION REPORT NATIONAL DAM SAFETY PROGRAM Prepared By Anderson Engineering, Inc., Springfield, Missouri Hanson Engineers, Inc., Springfield, Illinois Under Direction Of St. Louis District, Corps of Engineers For Governor of Missouri JULY, 1980 #### PHASE I REPORT NATIONAL DAN SAFETY PROGRAM SUMMARY Name of Dam: Rainey Lake Dam State Located: Missouri County Located: Jasper Stream. Tributary of Short Creek Date of Inspection: May 29, 1980 Rainey Lake Dam was inspected by an interdisciplinary team of engineers from Anderson Engineering, Inc. of Springfield, Missouri, and Hanson Engineers, Inc. of Springfield, Illinois. The purpose of this inspection was to make an assessment of the general condition of the dam with respect to safety, based upon available data and visual inspection, in order to determine if the dam poses hazards to human life or property. The guidelines used in the assessment were furnished by the Department of the Army, Office of the Chief of Engineers, and they have been developed with the help of several Federal and State agencies, professional engineering organizations, and private engineers. Based on these guidelines, the St. Louis District, Corps of Engineers has determined that this dam is in the high hazard potential classification, which means that loss of life and appreciable property loss could occur if the dam fails. The estimated damage zone extends approximately five miles downstream of the dam. Located within this zone are three dwellings, a tailings pond, a chemical plant, water tanks, and two buildings. The dam is in the small size classification, since the maximum storage capacity is greater than 50 ac-ft but less than 1,000 ac-ft. Our inspection and evaluation indicates that the combined spillways do not meet the criteria set forth in the guidelines for a dam having the above size and hazard potential. The combined spillways will pass 12 percent of the Probable Maximum Flood without overtopping. The Probable Maximum Flood is defined as the flood discharge that may be expected from the most severe combination of critical meteorologic and hydrologic conditions that are reasonably possible in the region. The guidelines require that a dam of small size with a high downstream hazard potential pass 50 to 100 percent of the PMF. Considering the height of dam (14 ft), the maximum storage capacity (101 ac-ft), and U. S. Highway 66 embankment immediately downstream of the lake, 100 percent of the PMF has been determined to be the appropriate spillway design flood. The 10 percent probability flood will overtop the dam. The 10 percent probability flood is one that has a 10 percent chance of being exceeded in any given year. Deficiencies visually observed by the inspection team were: (1) Erosional areas on the upstream embankment face at Station 13 + 00; (2) erosional area on the downstream toe at the curve of the embankment near Station 8 + 00; (3) numerous trees (4 to 24 in. diameter) on the embankment slopes; (4) animals burrows on the upstream slope between Station 9 + 00 and 13 + 00; and (5) erosion under the concrete spillway. Another deficiency was the lack of seepage and stability analysis records. It is recommended that the owners take the necessary action without delay to correct the deficiencies reported herein. A detailed discussion of these deficiencies is included in the following report. Jack lealy, P.E. Hanson Engineers, Inc. Steve Brady, P.E. Anderson Engineering, Inc. Nelson Morales, P.E. Manson Engineers, Inc. Tom Beckley, P.E. Anderson Engineering, Inc. AERIAL VIEW OF LAKE AND DAM # PHASE 1 INSPECTION REPORT NATIONAL DAM SAFETY PROGRAM RAINEY LAKE DAM ID NO. 20267 # TABLE OF CONTENTS | Paragraph
No. | Title | Page
No. | |--------------------------|---|----------------------| | | SECTION 1 - PROJECT INFORMATION | | | 1.1
1.2
1.3 | General
Description of the Project
Pertinent Data | 1
1
3 | | | SECTION 2 - ENGINEERING DATA | , | | 2.1
2.2
2.3
2.4 | Design
Construction
Operation
Evaluation | 6
7
7
7 | | | SECTION 3 - VISUAL INSPECTION | | | 3.1
3.2 | Findings
Evaluation | 8
9 | | | SECTION 4 - OPERATIONAL PROCEDURES | | | 4.1
4.2
4.3
4.4 | Procedures Maintenance of Dam Maintenance of Operating Facilities Description of Any Warning System in Effect | 11
11
11
11 | | 4.5 | Evaluation | 11 | | | SECTION 5 - HYDRAULIC/HYDROLOGIC | | | 5.1 | Evaluation of Features | 12 | | | SECTION 6 - STRUCTUAL STABILITY | | | 6.1 | Evaluation of Structural Stability | 14 | | | SECTION 7 - ASSESSMENT/REMEDIAL MEASUR | RES | | 7.1
7.2 | Dam Assessment
Remedial Measures | 15
16 | # APPENDICES | | Sheet | |--|------------------| | APPENDIX A | | | Location Map
Vicinity Map
Plan, Profile and Section of Dam
Plan Sketch of Dam | 1
2
3
4 | | APPENDIX B | | | Geologic Regions of Missouri
Thickness of Loessial Deposits | . 1 2 | | APPENDIX C | | | Overtopping Analysis - PMF | 1 - 10 | | APPENDIX D | | | Index to Photographs List of Photographs Photographs | 1 2 | #### SECTION 1 - PROJECT INFORMATION #### 1.1 GENERAL: # A. Authority: The National Dam Inspection Act, Public Law 92-367, authorized the Secretary of the Army, through the Corps of Engineers, to initiate a program of safety inspection of dams throughout the United States. Pursuant to the above, the St. Louis District, Corps of Engineers, District Engineer directed that a safety inspection be made of Rainey Lake Dam in Jasper County, Missouri. # B. Purpose of Inspection: The purpose of the inspection was to make an assessment of the general condition of the dam with respect to safety, based upon available data and a visual inspection in order to determine if the dam poses hazards to human life or property. # C. Evaluation Criteria. Criteria used to evaluate the dam were furnished by the Department of the Army, Office of the Chief of Engineers, "Recommended Guidelines for Safety Inspection of Dams, Appendix D." These guidelines were developed with the help of several federal agencies and many state agencies, professional engineering organizations, and private engineers. #### 1.2 DESCRIPTION OF PROJECT: #### A. Description of Dam and Appurtenances: Rainey Lake Dam is an earth fill structure approximately 14 ft high and 1,675 ft long at the crest. The appurtenant works consist of an uncontrolled concrete lined spillway section at Station 2 + 50 and an uncontrolled emergency spillway at the south abutment. Sheet 3 of Appendix A shows a plan, protile, and typical section of the embankments. #### B. Location: The dam is located in the Southwestern part of Jasper County, Missouri, on a tributary of Short Creek. The dam and lake are within the Joplin West, Missouri, 7.5 minute quadrangle sheet (Section 12, T27N, R34W - latitude 38°05.1'; longitude 94°35.4'). Sheet 2 of Appendix A shows the general vicinity. # C. Size Classification: With an embankment height of 14 ft and a maximum storage capacity of approximately 101 acre-ft, the dam is in the small size category. # D. Hazard Classification. The St. Louis District, Corps of Engineers has classified this dam as a high hazard dam. The estimated damage zone extends approximately five miles downstream of the dam. Located within this zone are three dwellings, a tailings pond, a chemical plant, water tanks and two buildings. Location of affected features within the damage zone were verified by the inspection team. # E. Ownership. The dam is owned by Landreth Realty Company, Attn. Mr. Bill Rainey. The owner's address is 303 East 4th Street, Joplin, Missouri. ### F. Purpose of Dam: The dam was constructed primarily for recreation. # G. Design and Construction History. The dam was constructed in 1951 and 1952 with Mr. Rainey, the owner, as
the general contractor. No design or plans for the dam were available. Mr. Rainey stated that the concrete spillway was designed by Mr. Guy Greenwall. No additional design was done for the dam. A small pond had been constructed in the lake bed area a number of years before. This pond was located over a mine shaft approximately 20 ft deep. The pond was drained prior to construction of the existing lake. The embankment was formed from the material obtained from the lake bed. According to Mr. Rainey, a core trench was not installed. The embankment was constructed after the base area of the dam was scarified. The earthwork was moved and compacted by use of a dozer. There is no internal drainage or particular zoning of the embankment. No modifications to the dam have been reported since the initial construction. # II. Normal Operating Procedures. All flows will be passed by the uncontrolled concrete spillway and the emergency spillway. Information from Mr. Clarence Coburn, caretaker, indicates that the dam has been overtopped once with an overtopping depth of about 1 ft. # 1.3 PERTINENT DATA: Pertinent data about the dam, appurtenant works, and reservoir are presented in the following paragraphs. Sheet 3 of Appendix A presents a plan, profile, and typical section of the embankment. # A. Drainage Area: The drainage area for this dam, as obtained from the U.S.G.S. quad sheet, is approximately 2,138 acres. # B. Discharge at Dam Site: - (1) All discharge at the dam site is through uncontrolled spillways. - (2) Estimated Total Spillway Capacity at Maximum Pool (Top of Dam El. 956.3): 2,020 cfs - (3) Estimated Capacity of Principal Spillway: 520 cfs - (4) Estimated Experience Maximum Flood at Dam Site: 4,800 cfs at Elevation 957.3 - (5) Diversion Tunnel Low Pool Outlet at Pool Elevation: Not Applicable - (6) Diversion Tunnel Outlet at Pool Elevation. Not Applicable - (7) Gated Spillway Capacity at Pool Elevation: Not Applicable - (8) Gated Spillway Capacity at Maximum Pool Elevation: Not Applicable # C. Elevations: All elevations are consistent with an assumed mean sea level elevation of 953.0 for the principal spillway crest (estimated from quadrangle map). - (1) Top of Dam: 956.3 ft, MSL - (2) Principal Spillway Crest. 953.0 ft, MSL - (3) Emergency Spillway Crest: 954.0 ft, MSL - (4) Principal Outlet Pipe Invert: Not Applicable - (5) Streambed at Centerline of Dam. 943.0 ft, MSL - (6) Pool on Date of Inspection: 953.1 ft, MSL - (7) Apparent High Water Mark: Unknown - (8) Maximum Tailwater: Not Applicable - (9) Upstream Portal Invert Diversion Tunnel: Not Applicable - (10) Downstream Portal Invert Diversion Tunnel. Not Applicable D. Reservoir Lengths. - (1) At Top of Dam: 2,500 ft - (2) At Principal Spillway Crest: 2,000 ft - (3) At Emergency Spillway Crest: 2,150 ft E. Storage Capacities: - (1) At Principal Spillway Crest. 50 ac-ft - (2) At Top of Dam. 101 ac-ft - (3) At Emergency Spillway Crest: 63 ac-ft F. Reservoir Surface Areas: - (1) At Principal Spillway Crest: 12 acres - (2) At Top of Dam. 19 acres - (3) At Emergency Spillway Crest: 14 acres G. Dam: - (1) Type: Rolled Earth - (2) Length at Crest: 1,675 ft - (3) Height: 14 ft - (4) Top Width: 18 ft - (5) Side Slopes: Upstream 1V:4II; Downstream 1V:6II and 1V:3.8II - (6) Zoning. Apparently Homogeneous - (7) Impervious Core. None - (8) Cutoff: None - (9) Grout Curtain: NoneII. Diversion and Regulating Tunnel. - (1) Type: Not Applicable - (2) Length: Not Applicable - (3) Closure: Not Applicable - (4) Access. Not Applicable - (5) Regulating Facilities: Not Applicable - I. Spillway: - I.1 Principal Spillway: - (1) Location: Station 2 + 50 (near west abutment) - (2) Type: Concrete slab (trapezoidal section) - I.2 Emergency Spillway: - (1) Location: South Abutment - (2) Type: Earth Cut Channel - J. Regulating Outlets: There are no regulating facilities associated with this dam. #### SECTION 2 - ENGINEERING DATA #### 2.1 DESIGN: No design computations or reports for this dam are available. Mr. Rainey stated that Mr. Guy Greenwall designed the concrete primary spillway. No documentation of construction inspection records are known to exist. To our knowledge, there are no documented maintenance data. ### A. Surveys: No information regarding a pre-construction survey was obtainable. The crest of the concrete spillway inlet was used as the site datum for our survey. # B. Geology and Subsurface Materials: The site is located in the Western Plains geologic region of Missouri. This area is characterized by rolling to hilly topography with oak and hickory forest areas. The sedimentary rock layers exposed in the Ozarks region dip downward away from the Ozarks region, and the higher and younger sedimentary deposits become the surface ledges in southwest Missouri. The soils in this area are residual from the Warsaw formation of the Meramecian Series of the Mississippian System. The Warsaw formation is composed of fine to coarse crystalline, fossiliferous limestone. This formation is the source of "Carthage Marble," an ornamental building stone. Shallow auger probes into the embankment showed the soils to be dark brown clayey silts which would tall into the Unified Soils group of CL-ML. The soils are believed to be of the Gerald-Craig-Eldon and Baxtor-Newtonia soil association. No chert tragments were noted in the soil. These soils are dark colored prairie soils which have formed on nearly level areas with loess contributing to the soil forming material. The "Geologic Map of Missouri" indicates a fault approximately 5 miles south of the site. The Missouri Geological Survey has indicated that faults in this area are considered to be inactive and have been for several million years. The publication "Caves of Missouri" indicates there are two caves in Jasper County: Crystal Cave, which is located in Joplin, Missouri; and Ku Klux Cave, which is located in N 1/2, Section 26, T-28-N, R-34-W. # C. Foundation and Embankment Design. No design computations are available. Seepage and stability analyses were apparently not performed as required in the guidelines. There is apparently no particular zoning of the embankment, and no internal drainage features are known to exist. # D. Hydrology and Hydraulics: No hydrologic or hydraulic design computations for this dam were available. Based on a tield check of spillway dimensions and embankment elevations, and a check of the drainage area on U.S.G.S. quad sheets, hydrologic analyses using U.S. Army Corps of Engineers' guidelines were performed and appear in Appendix C, Sheets 1 through 10. ## E. Structure: The only structure associated with Rainey Lake Dam is the trapezoidal concrete spillway. No design calculations or plans were available. Mr. Rainey stated that Mr. Guy Greenwall designed the concrete spillway. # 2.2 CONSTRUCTION. No construction inspection data have been obtained. #### 2.3 OPERATION: Normal flows are passed by the primary concrete spillway section and the earth cut emergency spillway channel. No operating facilities exist. # 2.4 EVALUATION: # A. Availability: No engineering data, seepage or stability analyses, or construction test data were available. #### B. Adequacy: The engineering data available were inadequate to make a detailed assessment of the design, construction, and operation of this structure. Seepage and stability analyses comparable to the requirements of the Recommended Guidelines for Safety Inspection of Dams were not available, which is considered a deficiency. These seepage and stability analyses should be performed for appropriate loading conditions (including earthquake loads) and made a matter of record. #### C. Validity: To our knowledge, no valid engineering data on the design or construction of the embankment are available. #### SECTION 3 - VISUAL INSPECTON #### 3.1 FINDINGS. ### A. General: The field inspection was made on May 29, 1980. The inspection team consisted of personnel from Anderson Engineering, Inc. of Springfield, Missouri, and Hanson Engineers, Inc. of Springfield, Illinois. The team members were: Jack Healy, Hanson Engineers, Inc., (Geotechnical Engineer) Steve Brady, Anderson Engineering, Inc., (Civil Engineer) Nelson Morales, Hanson Engineers, Inc., (Hydraulic Engineer) Tom Beckley, Anderson Engineering, Inc., (Civil Engineer). Photographs of the dam, appurtenant structures, reservoir, and downstream features are presented in Appendix D. #### B. Dam: The dam embankment appears to be generally in less than satisfactory condition. No sloughing of the embankment was noted. The horizontal and vertical alignments of the crest appeared good, and no surface cracking or unusual movements were obvious. The crest of the embankment was 18 ft wide, and the low point crest elevation was 956.3. The crest of the embankment had an upward slope from the concrete spillway channel to a maximum elevation of 958.7 near the emergency spillway. The horizontal alignment of the embankment was basically L-shaped. The embankment to the north of the lake was approximately 750 ft in length, and to the east of the lake the embankment was approximately 925 ft in length. The upstream face of the embankment has a slope of 4H:1V from the crest to the water surface. Minor erosion of the slope was observed at Station 13 + 00. Numerous animal burrows were present from about Station 10 + 00 to Station 14 + 00. Trees ranging in diameter of 4 in. to 24 in. were observed. The trees were primarily at the shoreline and extended the full length of the embankment. The crest and the downstream slope of the embankment had a good grass cover. The slope of the downstream face varies from 6H:1V to 4H:1V. An erosional area was observed at the toe of the slope near Station 8 + 00. No apparent seepage was observed on the downstream slope or at the toe of the embankment. Shallow auger probes into the embankment indicate the dam to consist of a dark brown clayey silt (CL-ML). No instrumentation (monuments, piezometers, etc.), was observed. #
C. Appurtenant Structures. # C.1 Principal Spillway: The principal spillway is a concrete lined trapezoidal section. Some minor cracking and spalling of the concrete was observed. Severe erosion under the slab near the outlet was noted. The erosion was starting to extend beyond the spillway along the toe of the embankment slope. The inlet and outlet to the channel were generally clear. Immediately downstream of the spillway, sections of 8 ft high steel swing gates were installed. The purpose of the gates was to allow the trash and debris to be carried under the gate as the gate swings up due to the flow. About 120 ft beyond the swing gates the channel is restricted by the three 9 x 12 ft box culvert cells constructed in the embankment of U. S. Highway 66. # C.2 Emergency Spillway: The emergency spillway is an earth cut channel near the south abutment. The section during normal rainfall is an ingress channel for runoff from a portion of the watershed. During periods of heavy runoff, it functions as an emergency spillway. The spill-way section is generally grass covered. The downstream channel for the emergency spillway parallels and is adjacent to the downstream toe of the embankment. Some riprap was observed at the curve of the embankment (Station 8 + 00) at the toe. Some erosion at the embankment toe was noted in this area. The emergency spillway outlet and the primary outlet converge about 20 ft beyond the concrete spillway slab. # D. Reservoir: The watershed is generally grass and tree covered pastureland. Approximately 15 per cent of the watershed is developed commercial and residential areas. The slopes of the watershed are gentle. No slouging or serious erosion was noted. A concrete roadway slab and small concrete dam were observed at the upper end of the reservoir. (See Photograph #1). #### E. Downstream Channel: The downstream channel beyond the box culvert under U. S. Highway 66 is generally grass and tree covered with gentle side slopes. #### 3.2 EVALUATION: The tress and undesirable vegetation growth on the dam can provide shelter for small animals and encourage burrowing. Additionally, the trees are potential seepage hazards. The erosional areas on the embankment could worsen and affect the stability of the embankment. Due to the emergency spillway outlet channel being adjacent to the embankment, serious erosion could result. If unchecked, the erosion beneath the concrete spillway slab could lead to loss of structural stability of the concrete spillway. Photographs of the dam, appurtenant structures, and the reservoir are presented in Appendix D. #### SECTION 4 - OPERATIONAL PROCEDURES #### 4.1 PROCEDURES: There are no operating facilities associated with this dam. The pool is normally controlled by raintall, runoff, evaporation, and the capacity of the uncontrolled spillways. #### 4.2 MAINTENANCE OF DAM: There is no maintenance program for this dam. ### 4.3 MAINTENANCE OF OPERATING FACILITIES: There are no operating facilities for this dam. # 4.4 DESCRIPTION OF ANY WARNING SYSTEM IN EFFECT: The inspection team is unaware of any existing warning system for this dam. #### 4.5 EVALUATION: The trees and brush on the dam are potential seepage hazards and encourage animal burrowing. The animal burrows are also potential seepage hazards. The erosional areas at the primary spillway, the upstream and downstream slopes, and at the toe could worsen and affect the stability of the embankment. All of these items are deficiencies which should be corrected. Remedial measures will be required and should be investigated by an engineer experienced in the design and construction of dams. Subsequently, these areas should be inspected periodically to detect any further erosion or seepage. #### SECTION 5 - HYDRAULIC/HYDROLOGIC #### 5.1 EVALUATION OF FEATURES. # A. Design Data: No hydrologic or hydraulic design computations for this dam were available. ### B. Experience Data: No recorded rainfall, runoff, discharge, or reservoir stage data were available for this lake and watershed. ### C. Visual Observations: The approach channel is clear. The emergency spillway, being adjacent to the embankment toe, could, through the spillway's releases, result in serious erosion. The point of convergence of the principal and emergency spillway channels is a potential erosioned area. # D. Overtopping Potential: The hydraulic and hydrologic analyses (using the U. S. Army Corps of Engineers guidelines and the HEC-1 computer program) were based on: (1) a field survey of spillway dimensions and embankment elevations; and (2) an estimate of the reservoir storage and the pool and drainage areas from the Joplin-West Missouri-Kansas, 7.5 Minute U.S.G.S. quad sheets. Based on the hydrologic and hydraulic analysis presented in Appendix C, the combined spillways will pass 12 percent of the Probable Maximum Flood. The Probable Maximum Flood is defined as the flood discharge that may be expected from the most severe combination of critical meteorologic and hydrologic conditions that are reasonably possible in the region. The recommended guidelines from the Department of the Army, Office of the Chief of Engineers, require that this structure (small size with high downstream hazard potential) pass 50 percent to 100 percent of the PMF, without overtopping. Considering the height of dam (14 ft), the maximum storage capacity (101 ac-tt), and the presence of the embankment and box culvert (U. S. Highway 66), 100 percent of the PMF has been determined to be the appropriate spillway design flood. The spillways will not pass a 10 percent probability flood without overtopping the dam. Application of the probable maximum precipitation (PMP), minus losses, resulted in a flood hydrograph peak inflow of 17,000 cfs. For 50 percent of the PMP, the peak inflow was 8,500 cfs. The routing of the PMF through the spillways and dam indicates that the dam will be overtopped by 2.7 ft at elevation 959.0. The duration of the overtopping will be 7.5 hours, and the maximum outflow will be 17,000 cfs. The maximum discharge capacity of the spillways is 2,020 cfs. The routing of 50 percent of the PMF indicates that the dam will be overtopped by 1.7 ft at elevation 958.0. The maximum outflow will be 8,500 cfs, and the duration of overtopping will be 6.0 hours. Overtopping of an earthen embankment could cause serious erosion and could possibly lead to failure of the structure. #### SECTION 6 - STRUCTURAL STABILITY #### 6.1 EVALUATION OF STRUCTURAL STABILITY: ## A. Visual Observations: Observed features which could adversely affect the structural stability of this dam are discussed in Sections 3.1B and 3.2. # B. Design and Construction Data: No design and construction data for the dam were available. Seepage and stability analyses comparable to the remaining quirements of the guidelines were not available, which constitutes a deficiency which should be rectified. # C. Operating Records. No operating records have been obtained. # D. Post-Construction Changes: There have been no reported post-construction changes. ## E. Seismic Stability. The structure is located in seismic zone 2. An earthquake of this magnitude would not generally be expected to cause severe structural damage to a well constructed earth dam of this size. However, it is recommended that the prescribed seismic loading for this zone be applied in stability analyses performed for this dam. #### SECTION 7 - ASSESSMENT/REMEDIAL MEASURES ### 7.1 DAM ASSESSMENT. This Phase I inspection and evaluation should not be considered as being comprehensive since the scope of work contracted for is far less detailed than would be required for an in-depth evaluation of dams. Latent deficiencies, which might be detected by a totally comprehensive investigation, could exist. # A. Safety: The embankment is generally in less than satisfactory condition. Several items were noted during the visual inspection which should be investigated further, corrected, or controlled. These items are: (1) erosional area on upstream embankment at Station 13 + 00; (2) erosional area on downstream toe at the curve of the embankment near Station 8 + 00; (3) numerous trees (4 to 24 in. diameter) on the embankment slopes; (4) animal burrows on the upstream slope between Station 9 + 00 and 13 + 00; and (5) erosion under and at the outlet of the concrete spillway. Another deficiency was the lack of seepage and stability analyses records. The dam will be overtopped by flows in excess of 12 percent of the Probable Maximum Flood. Overtopping of an earthen embankment could cause serious erosion and could possibly lead to failure of the structure. # B. Adequacy of Information: The conclusions in this report were based on the performance history as related by others and visual observation of external conditions. The inspection team considers that these data are sufficient to support the conclusions herein. Seepage and stability analyses comparable to the "Recommended Guidelines for Safety Inspection of Dams" were not available, which is considered a deficiency. #### C. Urgency: The remedial measures recommended in paragraph 7.2 should be accomplished in the near future. If the deficiencies listed in paragraph A are not corrected, and if good maintenance is not provided, the embankment condition will continue to deteriorate and possibly could become serious in the future. The items recommended in paragraph 7.2A should be pursued without delay. # D. Necessity for Additional Inspection: Based on the result of the Phase I inspection, no additional inspection is recommended. # E. Seismic Stability: The structure is located in seismic zone 2. An earthquake of this magnitude would not generally be expected to cause severe structural damage to a well constructed earth dam of this size. However, it is recommended that the prescribed seismic loading for this zone be applied in any stability analyses performed for this dam. # 7.2 REMEDIAL MEASURES: The following remedial
measures and maintenance procedures are recommended. All remedial measures should be performed under the guidance of a professional engineer experienced in the design and construction of dams. ### A. Alternatives: (1) Spillway size and/or height of dam should be increased to pass 100 percent of the PMF. In either case, the spillway should be protected to prevent erosion. # B. O & M Procedures: - (1) Seepage and stability analyses comparable to the requirements of the recommended guidelines should be performed by an engineer experienced in the construction of dams. - (2) Brush and tree growth should be removed from the dam. This should be done under the guidance of a professional engineer experienced in the design and construction of dams. Indiscriminate clearing methods could jeopardize the safety of the dam. - (3) The crosional areas on the embankment should be repaired and seeded. - (4) The erosional areas beneath and near the concrete spill-way should be repaired and maintained. - (5) Wave protection should be provided for the upstream face of the dam. - (6) The emergency spillway channel should be lined to prevent spillway releases from eroding the adjacent embankment. - (7) A detailed inspection of the dam should be made periodically by an engineer experienced in the design and construction of dams. # APPENDIX A Dam Location and Plans LOCATION MAP LAKE PLAN VIEW SCALE 12:00 SPILLWAY PROFILE 101 Y PROFILE SHEET 3 A APPENDIX A ANDERSON ENGINEERING, INC. 730 NORTH BENTON AVENUE SPRINGFIELD, MISSOURI 65802 RAINEY LAKE DAM MO. No 20267 SPILLWAY SECTION & PROFILE JASPER COUNTY, MO. J Sheet 4 of Appendix A ### APPENDIX B Geology and Soils **LEGEND GLACIATED PLAINS** WESTERN PLAINS **OZARKS** ST. FRANCOIS **MOUNTAINS** SOUTHEASTERN LOWLANDS Location of Dam MAJOR GEOLOGIC REGIONS OF MISSOURI Rainey Lake Dam Jasper County, Missouri Mo. I.D. No. 20267 SPRINGFIELD, IL . PEORIA, IL . ROCKFORD, IL SHEET 1, APPENDIX 8 ### APPENDIX C Overtopping Analysis ### APPENDIX C ### HYDROLOGIC AND HYDRAULIC ANALYSIS To determine the overtopping potential, flood routings were performed by applying the Probable Maximum Precipitation (PMP) to a synthetic unit hydrograph to develop the inflow hydrograph. The inflow hydrograph was then routed through the reservoir and spillway. The overtopping analysis was accomplished using the systemized computer program HEC-1 (Dam Safety Version), July 1978, prepared by the Hydrologic Engineering Center, U.S. Army Corps of Engineers, Davis, California. The PMP was determined from regional charts prepared by the National Weather Service in "Hydrometeorological Report No. 33." Reduction factors were not applied. The rainfall distribution for the 48-hour PMP storm duration was assumed according to the procedures outlined in EM 1110-2-1411 (SPD Determination). Also, the 1 percent and the 10 percent chance probability floods were routed through the reservoir and spillways. Joplin rainfall distribution (15 min. interval - 48 hours duration), as provided by the St. Louis District, Corps of Engineers, was used in this case. The synthetic unit hydrograph for the watershed was developed by the computer program using the SCS method. The parameters for the unit hydrograph are shown in Table 1 (Sheet 4, Appendix C). The SCS curve number (CN) method was used in computing the infiltration losses for rainfall-runoff relationship. The CN values used, and the result from the computer output, are shown in Table 2 (Sheet 5, Appendix C). The reservoir routing was accomplished by using the Modified Puls Method. The hydraulic capacity of the spillways was used as an outlet control in the routing. The hydraulic capacity of the spillway and the storage capacity of the reservoir were defined by the elevation-surface area--storage-discharge relationships shown in Table 3 (Sheet 5, Appendix C). There is a road embankment and a culvert about 200 ft downstream from the primary spillway. We believe that the road embankment and the culvert will restrict the flows for floods equal and bigger than the 1 percent probability flood and will control the discharges from the spillways. This effect was not considered in the routings analysis. The rating curve for the spillways are shown on Table 4 Sheet 6, Appendix C. Critical flow over a broad-crested weir was assumed for the primary spillway and open channel flow for the emergency spillway. The result of the routings analysis indicates that the 10 percent probability flood will overtop the dam. THE ROLL OF THE PARTY PA Sheet 2, Appendix C The flow over the crest of the dam during overtopping was determined using the non-level dam option (L and V cards) of the HEC-1 program. The program assumes critical flow over a broad-crested weir. A summary of the routing analysis for different ratios of the PMF is shown on Table 5 (Sheet 7, Appendix C). The computer input data, a summary of the output data, and a plot of the inflow-outflow hydrograph for the PMF are presented on Sheets 8, 9 and 10 of Appendix C. ### TABLE 1 ### SYNTHETIC UNIT HYDROGRAPH ### Parameters: | Drainage Area (A) | 3.34 sq. miles | |-----------------------------|----------------| | Length of Watercourse (L) | 3.3 miles | | Difference in elevation (H) | 97 feet | | Time of concentration (Tc) | 1.77 hours | | Lag Time (Lg) | 1.06 hours | | Time to peak (Tp) | 1.19 hours | | Peak Discharge (Qp) | 1364 c.f.s. | | Duration (D) | 15 min. | | Time | (Min.)(*) | Discharge | (cfs)(*) | |------|-----------|-----------------|----------| | 0 | | 0 | | | 15 | | 150 | • | | 30 | | 470 | | | 45 | | 971 | • | | 60 | | 1303 | | | 75 | | 1355 | | | 90 | | 1204 | | | 105 | | 958 | | | 120 | | 643 | | | 135 | | 451 | | | 150 | | 327 | | | 165 | | 233 | | | 180 | | 164 | | | 195 | | 117 | | | 225 | | _. 58 | | | 255 | | 29 | | | 285 | | 15 · | | | 315 | | , 5 | | ### (*) From the computer output ### FORMULA USED: $$Tc = (\frac{11.9 \text{ L}^3}{\text{H}})$$ 0.385 $Lg = 0.6 \text{ Tc}$ $Tp = \frac{D}{2} + Lg$ $Qp = \frac{484 \text{ A.Q}}{\text{Tp}}$ A = Excess Runoff = 1 inch TABLE 2 RAINFALL-RUNOFF VALUES | Selected Storm Event | Storm Duration
(Hours) | Rainfall
(Inches) | Runoff
(Inches) | Loss
(Inches) | |----------------------|---------------------------|----------------------|--------------------|------------------| | PMP | 48 | 37.80 | 36.87 | 0.93 | | 1% Prob. Flood | 48 | 9.68 | 7.71 | 1.97 | | 10% Prob. Flood | 48 | 6.64 | 4.81 | 1.82 | ### Additional Data: - 1) Soil Conservation Service Soil Group D - 2) Soil Conservation Service Runoff Curve CN = 91 (AMC III) for the PMF - 3) Soil Conservation Service Runoff Curve CN = 80 (AMC II) for the 1 percent probability flood - 4) Percentage of Drainage Basin Impervious 20 percent TABLE 3 ELEVATION, SURFACE AREA, STORAGE AND DISCHARGE RELATIONSHIPS | Elevation
(feet-MSL) | Lake
Surface
Area (acres) | Lake Storage
(acre-ft) | Spillway
Discharge (cfs) | |-------------------------|---------------------------------|---------------------------|-----------------------------| | 943.0 | 0 | 0 | _ | | * 953.0 | 12 | 50 | 0 | | 954.0 | 14 | 63 | .58 | | **956.3 | 19 | 101 | 2020 | | 960.0 | 26 | 183 | 10680 | $[\]star$ Primary spillway crest elevation **Top of dam elevation The above relationships were developed from the Joplin West, MO.-KANS. 7.5 minute quadrangle map and the field measurements. TABLE 4 ### SPILLWAYS RATING CURVE | Reservoir | Primary | Emergency | Total | |----------------|----------|-----------|-----------| | Elevation | Spillway | Spillway | Discharge | | | (c.f.s.) | (c.f.s.) | (c.f.s.) | | 953.0 | 0 | - | 0 | | 954.0 | 58 | 0 | 58 | | 954.5 | 117 | 106 | 223 | | 955.0 | 197 | 354 | 551 | | 955.5 | 299 | 708 | 1007 | | 956.0 | 424 | 1160 | 1584 | | * 956.3 | 520 | 1500 | 2020 | | 957.0 | 750 | 2440 | 3190 | | 958.0 | 1186 | 4040 | 5226 | | 959.0 | 1740 | 6000 | 7740 | | 960.0 | 2420 | 8260 | 10680 | *Top of Dam Elevation ### METHOD USED: - 1) Primary Spillway: Assuming critical flow on a trapezoidal broad-crested weir. - $Q = C_2.b.H_m^{1.5}$ - Q = Discharge in c.f.s. - ${ m C_2}$ = Coefficient from Table 8-7, Page 8-58 "Handbook of Hydraulics" by King and Brater (Fifth Edition) - b = Bottom width of channel (weir) = 15 ft - Hm = Energy head in ft - 2) Emergency Spillway: Assuming open channel flow Using charts from "UD Method of Reservoir Flood Routing," S.C.S. Technical Release No. 35, February 1967. Action to the second TABLE 5 RESULTS OF FLOOD ROUTINGS | Ratio
of
PMF | Peak
Inflow
(CFS) | Peak Lake
Elevation
(ftNSL) | Total
Storage
(ACFT.) | Peak
Outflow
(CFS) | Depth
(ft.)
Over Top
of Dam | |--------------------|-------------------------|-----------------------------------|-----------------------------|--------------------------|--------------------------------------| | - | 0 | *953.0 | 50 | 0 | - | | 0.10 | 1701 | 956.1 | 97 | 1682 | - | | 0.12 | 2042 | ** 956.3 | 101 | 2020 | 0 | | 0.15 | 2552 | 956.6 | 107 | 2528 | 0.3 | | 0.20 | 3403 | 956.9 | 115 | 3403 | 0.6 | | 0.25 | 4253 | 957.2 | 120 | 4253 | 0.9 | | 0.30 | 5104 | 957.4 | 125 | 5104 | 1.1 | | 0.40 | 6806 | 957.7 | 132 | 6806 | 1.4 | | 0.50 | 8507 | 958.0 | 139 | 8507 | 1.7 | | 0.75 | 12760 | 958.6 | 152 | 12760 | 2.3 | | 1.00 | 17014 | 959.0 | 161 | 17014 | 2.7 | The percentage of the PMF that will reach the top of the dam is 12 percent. ^{*}Primary spillway crest elevation **Top of dam elevation | _ | | OVERTOPPING ANALYSIS FOR RAINEY LAKE DAM (| IG ANALY | SIS FOR | RAINEY LA | KE DAM | (9#) | | | | |---------|-------|---|-----------|----------------|----------------------|----------|----------|---------|-------|-------| | | | SIAIL IS NO. 2026/
UANGOM CNATHERS TO | 10. 2026. | 1 COURT | COURTY RATE : JASTER | LASPER | 4 60 | *000 | | | | _ | | ARREST ERGINEENS INC. END SATELI INSTRICTION CON A SCUCCO | INCERS | IRC. URH | SATELT | ROPELIL | # MOD E0 | 8022001 |
 | | | 192 | | <u> </u> | | | | | | | | | | S | | | | | | | | | | | | _ | ٥ | - | | | | | | | | | | = | . 15 | 29 | .25 | .30 | ♀ | S | .75 | ·. | | | | 0 | - | | | | m | - | | | | | _ | | INFLOW HYDROGRAPH | ROGRAPH | COMPUTATION ** | ** NOIL | | | | | | | | - | 7 | 3.34 | | 3.34 | - | | | | | | | 0 | 27.0 | 102 | 120 | 130 | 140 | | | | | | | | | | | | | ī | -91 | | 0.20 | | 2 | .77 | 1.06 | | | | | | | | | | | • | - | 7 | | | | | | | | | | _ | 8 | | | • | • | - | | | | | | | RESERVOIR ROUTING BY MODIFIED PULS AT DAM | ROUTING | BY MODI | FIED PULS | AT DAM | SITE ** | | | | | | | | | - | - | | | | | | | _ | | | | | | | ŝ | 7 | | | | - | 953 | 954 | 954.5 | 955 | 955.5 | 926 | 956.3 | 957 | 928 | 959 | | 4 | 960 | | | • | | | | | | | | 'n | • | 28 | 223 | 551 | 1007 | 1584 | 2020 | 3190 | 5226 | 7740 | | 5 5 | 10680 | | | | | | | | | | | 52 | • | 20 | 101 | 183 | | | | | | | | w | 943 | 953 | 956.3 | 096 | | | | | | | | • | 953 | | | | | | | | • | | | D 956.3 | 6.3 | | | | | | | | | | | _ | 22 | 200 | 364 | 446 | 510 | 049 | 772 | 096 | 1290 | 7 | | \$6 95 | 956.3 | * | 956.7 | 926.8 | 956.9 | 957.3 | 957.8 | 958.2 | 958.4 | 958.7 | | | 66 | | | | | | | | | | PMF Ratios Input Data ***** ***** ******* ******* PEAK FLOW AND STORAGE (END OF PERIOD) SUMMARY FOR MULTIPLE PLAN-RATIO ECONOMIC COMPUTATIONS FLOWS IN CUBIC FEET PER SECOND (CUBIC METERS PER SECOND) AREA IN SQUARE MILES (SQUARE KILOMETERS) | | | | | | | RATIOS AP | PLIED TO F | LOUS | | | | | |------------------|----------|-------|------|---------|---------|-----------|------------|-------------------------|---------|-----------------|----------|---------| | GPERATION | STATION | AREA | PLAN | RATIO 1 | RATIO 2 | RATIO 3 | RATIO 4 | RATIO 3 RATIO 4 RATIO 5 | RATIO 6 | RATIO 7 RATIO 8 | RATIO 8 | RATIO 9 | | | | | | 0.10 | 0.15 | 0.20 | 0.25 | 0.30 | 0.40 | 0.50 | 0.75 | 1.00 | | HYBROGRAPH AT | - | 3.34 | - | 1701. | 2552. | 3403. | 4253. | 5104. | .9089 | 8507. | | 17014. | | | ~ | 8.65) | ~ | 48.18)(| | | • | | | 240.89)(| 361.33)(| 481.78) | | ROUTED TO | 2 | 3.34 | - | 1682. | 2528. | 3406. | 4265. | 5119. | 6826. | 8535. | 12788. | 17033. | | | ~ | 8.65) | ~ | 47.64)(| 71.59)(| • | - | | | | 362.12)(| 482.33) | ## SUMMARY OF DAM SAFETY ANALYSIS | | •• | |---------------------------------------|--| | | TIME OF
FAILURE
HOURS
0.00
0.00
0.00
0.00
0.00 | | TOP OF DAM
956.30
101.
2020. | TINE OF HAX OUTFLOW HOURS 40.75 40.75 40.75 40.75 40.75 40.75 | | | DURATION
OVER TOP
HOURS
0.00
1.25
3.00
4.00
5.25
5.25
7.00 | | SPILLWAY CREST
953.00
50. | MAXINUM
CFS
1682.
2528.
3406.
4265.
5119.
6826.
8535.
17033. | | VALUE
.00
50.
0. | MAXIHUM
STDRAGE
AC-F1
107.
115.
120.
132.
133. | | INITIAL VALUE
953.00
50.
0. | MAXIMUM
DEPTH
0.00
0.27
0.62
1.07
1.72
1.72
1.72 | | ELEVATION
Storage
Outflow | MAXIMUM
RESERVOIR
U.S.ELEV
956.57
956.92
957.16
957.36
958.02
958.02 | | | RATIO
OF
0.15
0.20
0.30
0.40
0.75 | | PLAN | PMF Ratios
Output Data | Sheet 9, Appendix C ### APPENDIX D Photographs Sheet | of Appendix D ### LIST OF PHOTOGRAPHS | Photo No. | Description | |-----------|---| | 1 | Aerial View of Lake and Dam | | 2 | Aerial View of Lake and Dam | | 3 | Aerial View of Primary Spillway and
Downstream Channel | | 4 | View of Lake and Reservoir Area (Looking South) | | 5 | Downstream Slope (Looking East) | | 6 | Upstream Slope (Looking Northwest) | | 7 | Crest of Embankment (Looking West) | | 8 | Embankment and Emergency Spillway (Looking North) | | 9 | Primary Spillway (Looking South) | | 10 | Erosional Area Beneath Spillway Slab | | 11 | Primary Spillway and Swing Gates (Looking South) | | 12 | View from Primary Spillway (Looking North) | Sheet 2 of Appendix D ### END # DATE FILMED OF THE STATE DTIC